UNCLASSIFIED ## AD NUMBER ADB013873 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; 06 OCT 1976. Other requests shall be referred to Air Force Packing Evaluation Agency, Wright-Paterson AFB OH 45433. **AUTHORITY** USAFALD ltr, 27 Jan 1982 THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. DISTRIBUTION LIMITED to U. S. Government agencies only; TEST + PTPS REPORT NO. 76-17 AFPEA PROJECT NO. 74-P7-16 of military hardware. Other 6 OCT 1976 requests for this document Discount of AFALD/PTP. Wright-Patterson AFB, OH 45433. By PAUL ROBBINS Materials Engineer Autovon 787-4292 Commercial (513) 257-4292 NO. FILE COPY TEST AND EVALUATION RESULTS OF THE MONSANTO PLASTIC SHIPPING AND PACKAGING CONTAINER SYSTEM AFALD/PTP AIR FORCE PACKAGING EVALUATION AGENCY Wright-Patterson AFB OH 45433 July 1976 #### NOTICE When government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related government procurement operation, the United States Government thereby incurs no responsibility whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report is not to be used in whole or in part for advertising or sales purposes. #### ABSTRACT Prototype containers, developed and furnished by Monsanto Research Corporation under Contract F33601-72-C-0424, were evaluated according to Federal Test Method 101B, Method 5005 (Cornerwise Drop Test), Method 5008 (Edgewise Drop Test) and Method 5012 (Pendulum Impact Test). The containers met these requirements. The AIM-7 containers cushioned with MIL-P-26514 polyurethane foam provided shock attenuation of not more than 24 G's. (The maximum allowable was 30 G's.) The Monsanto manufacturing method, while cheaper and simpler than conventional container manufacturing methods, still requires specialized equipment. Further development is recommended into other promising methods and materials such as the polyurethane foam methods and technology. PREPARED BY: PAUL ROBBINS Materials Enginee REVIEWED BY MATTHEW A. VENETOS Acting Chief, Materials Division Air Force Packaging Evaluation Agency PUBLICATION DATE: JUL 1976 APPROVED BY: JACK E. THOMPSON Deputy Director, AF. Packaging Evaluation Agency ### $\underline{\mathtt{T}}\ \underline{\mathtt{A}}\ \underline{\mathtt{B}}\ \underline{\mathtt{L}}\ \underline{\mathtt{E}}\ \underline{\mathtt{O}}\ \underline{\mathtt{F}}\ \underline{\mathtt{C}}\ \underline{\mathtt{O}}\ \underline{\mathtt{N}}\ \underline{\mathtt{T}}\ \underline{\mathtt{E}}\ \underline{\mathtt{N}}\ \underline{\mathtt{T}}\ \underline{\mathtt{S}}$ | | Page | |--|------| | ABSTRACT | i | | TABLE OF CONTENTS | iii | | PURPOSE | 1 | | BACKGROUND | 1 | | TEST AND EVALUATION PROGRAM | 4 | | TEST PROCEDURE | 4 | | Edgewise and Corner Testing of Container No. 169140 | 4 | | PENDULUM IMPACT TEST | .11 | | NON-INSTRUMENTED DROP TESTS | 12 | | DEFICIENCIES OBSERVED ON THE CONTAINER | 12 | | COST EFFECTIVENESS | 17 | | CONCLUSIONS | 20 | | RECOMMENDATIONS | 20 | | ILLUSTRATIONS: | | | Figure 1. AIM-7 Container Showing Placement of Foam Cushioning Pads | 2 | | Figure 2. AIM-7 Container - The Item Was Used As Part Of The Mold | 3 | | Figure 3. AIM-7 Container In Lifted Position For Drop Test - Note Banding of Container | 8 | | Figure 4. AIM-7 Container in the Dropped Condition | 10 | | Figure 5. CNII-100 Missile in Container | 13 | | | | Page | |-----------------|--|------| | Figure 6. | CNU-100 Container in Closed Condition | 14 | | Figure 7. | Cross-Section of Container Showing the Foam and Fiberglass/Polyester Skins | 16 | | | Close-Up of the Above Showing the Crushed Corners of the Container | 16 | | | ights of the Manufactured Containers (Epoxy Foam ocks and Glass/Polyester Skins | 5 | | TABLE II - In | nstrumentation For Testing Item | 9 | | TABLE III - I | Instrumented Drop Test 36" Drop Height | 11 | | Не | ontainer Testing (Non-Instrumented) 36" Drop
eight Corners Reinforced With Two Layers | | | Fi | iberglass Cloth/Polyester | 15 | | TABLE V - Cos | st Effectiveness (Estimated) | 18 | | TABLE VI - Eq | quipment For Manufacturing CNU-100 Containers | 19 | | DISTRIBUTION LI | IST | 21 | | DD FORM 1473 . | | 22 | #### PURPOSE The purpose of this report is to document the test and evaluation results of the containers delivered to AFPEA under Contract No. F33601-72-C-0424, and to determine if the container manufacturing process is feasible for manufacturing containers for the Air Force. #### BACKGROUND Contract No. F33601-72-C-0424 was awarded to Monsanto Research Corporation, Dayton, Ohio to develop new low cost effective plastic materials and process systems for manufacturing shipping and packaging containers for military items. The development program was divided into three tasks. Task I covered the formulation, development, production, evaluation, analysis, and selection of plastic materials that can be manufactured in a cost effective manner into containers and crates. Task II required the manufacture of selected container panels, evaluation of their mechanical, thermal, and environmental properties, and refinement of the design and manufacturing process for the final containers and crates. Task III required the manufacturing of 12 CNU-100 bombing dispensing containers and 12 AIM-7 material containers and submission to AFPEA for testing and evaluation. The contract was completed by providing the Air Force with the delivery of 12 CNU-100 Bomb Dispenser containers and 12 AIM-7 Missile Propulsion Section containers of two designs. The contract work is documented under Monsanto Report No. MRC-DA-420. (NOTE: The CNU Bomb Dispenser container design was a modification of the current production design to allow for the use of the froth epoxy foam manufacturing system as shown in Figure 5.) The container manufacturing concept is based on the use of a shaving cream-like froth which can be poured into a cavity and cured to a rigid foam at room temperature. The foam material is an epoxy which has excellent adhesion and energy absorbing characteristics. The cavity is formed by the void space between a simple mold (box, bag, etc.) and the part to be packaged. The foam then provides a container which is intimately conformal with the item to be packaged. The froth is made in a machine which requires only filling with liquids. A skin of polyester/chopped-fiberglass was applied to the exterior of the foam block to assist in rigidizing, providing better load and impact energy distribution, and to provide a degree of resistance from moisture, heat, and sharp projections. The prototype foam containers are shown in Figures 1, 2 and 5. Figure 1. AIM-7 Cont. Dier Shawing Placement of Foam Cushioning Fids Figure 2. AIM-7 Container - The Item Was Used As Part Of The Mold #### TEST AND EVALUATION PROGRAM Table I is a listing of the containers delivered by Monsanto Research Corporation on Contract No. F33601-72-C-0424. The table gives the densities of the foam, weight of the foam, weight of the skins of fiberglass/polyester, and total weights of the containers. Containers were selected from this table with the higher density foams and skin weights so that the containers with superior properties could be tested first. If these selected containers did not meet the requirements, the containers with lesser physical properties would not be evaluated. The containers were delivered to AFPEA 1 Apr 1974. They were stored until the approximate date of the tests. #### TEST PROCEDURE EDGEWISE AND CORNER TESTING OF CONTAINER NO. 169140. To determine the ability of the large shipping containers to resist the impacts of being dropped edgewise and on their corners, and for determining the ability of the container with optimum cushioning to provide protection to the contents when the container is dropped, Federal Test Method Std No. 101B, Methods 5005 and 5008 were conducted. Container No. 169140, with a epoxy foam density of 3.6 pounds per cubic foot (pcf), skin weight (fiberglass/polyester) 55.2 pounds and a total weight of 117.7 pounds, was selected for testing. The AIM-7 missile, which was the packaged item, weighed 169 pounds with diameter of eight inches. The container was cushioned with 2 pcf polyethylene foam, with dimensions of 3" thickness and 12" wide and extending around the inside at the hard points on each end. Figure 1 is a photograph of the package unit showing the placement of the foam pads. The containers were closed with plastic strapping as shown in Figure 3. Three accelerometers were attached to the test items to monitor the drop data. The acceleration developed from the drops was displayed on a storage oscilloscope. (Instrumentation used is listed in Table II.) Figure 4 shows AIM-7 container in dropped condition. TABLE I WEIGHTS OF THE MANUFACTURED CONTAINERS (EPOXY FOAM BLOCKS AND GLASS/POLYESTER SKINS) | Sample No. (a) | 169150
1691 4 9 | 169129
169128 | 169131
169130 | 16912 <i>7</i>
169124 | 169136
169135 | 169133
169132 | 169138
169137 | 169144
169142 | 169140
169139 | 169148
169147 | |---------------------------|---------------------------|------------------|------------------|--------------------------|------------------|------------------|------------------|------------------|------------------|------------------| | Container Design | CNU-100 | Foam Density
lbs/cu ft | 6.0 | 4.1 | 3.4 | 3.3 | 4.2 | 4.6 | 3.5 | 3.9 | 3.9 | 5.9 | | Total Foam Wt | 71.4 | 48.4 | 39.9 | 38.8 | 49.9 | 53.8 | 41.7 | 45.9 | 46.0 | 69.7 | | Skin Wt
1bs | 0.0 | 35.0 | 26.9 | 31.8 | 35.7 | 41.8 | 43.8 | 39.4 | 41.8 | 34.7 | | Total Container Wt | 71.4 | 83.4 | 8.99 | 70.6 | 85.6 | 95.6 | 84.8 | 85.3 | 87.8 | 104.4 | TABLE I (CONTINUED) WEIGHTS OF THE MANUFACTURED CONTAINERS (EPOXY FOAM BLOCKS AND GLASS/POLYESTER SKINS) | Sample No. (a) | Contai | Container Design | Foam Density
lbs/su ft | Total Foam Wt
lbs | Skin Wt
lbs | Total Container Wt
lbs | |----------------------|---------|------------------|---------------------------|----------------------|----------------|---------------------------| | 169146
169145 | CNU-100 | 0 | 9.2 | 107.9 | 38.7 | 146.6 | | 169152
169151 | CNU-100 | 00 | 9.9 | 77.6 | 59.3 | 136.9 | | 169150
169149 | AIM-7 | smal1 | 5.6 | 57.4 | 0.0 | 57.4 | | 169132
169131 | AIM-7 | smal1 | 3.4 | 34.7 | 26.1 | 60.8 | | 169135 (b)
169133 | AIM-7 | small | 3.6 | 36.5 | 38.3 | 74.8 | | 169152
169151 | AIM-7 | small | 6.50 | 60.4 | 33.2 | 93.6 | | 169153T
169153B | AIM-7 | large . | 3.6 | 0.09 | 0.0 | 0.09 | | 169137
169136 | AIM-7 | large | 4.2 | 73.1 | 43.1 | 116.2 | | 169140
169138 | AIM-7 | large | 3.6 | 62.5 | 55.2 | 7.711 | | | | | | | | | (CONTINUED) TABLE WEIGHTS OF THE MANUFACTURED CONTAINERS (EPOXY FOAM BLOCKS AND GLASS/POLYESTER SKINS) | Sample No. | Contai | Container Design | Foam Density
lbs/cu ft | Total Foam Wt
lbs | Skin Wt
lbs | Total Container Wt | |---------------------------|--------|------------------|---------------------------|----------------------|----------------|--------------------| | 169144
1691 4 2 | AIM-7 | AIM-7 large | 4.2 | 70.6 | 50.9 | 121.5 | | 169148
169147 | AIM-7 | AIM-7 large | 4.2 | 71.5 | 45.4 | 116.9 | | 169146
169145 | AIM-7 | AIM-7 large | 5.0 | 85.2 | 47.2 | 132.4 | | 169154 T
169154 B | AIM-7 | AIM-7 large | 3.4 | 57.2 | 50.4 | 107.6 | | 169155 T
169155 B | AIM-7 | AIM-7 large | 3.7 | 62.7 | 53.4 | 116.1 | Sample numbers are arranged together with the first number being the top part of the container. This container has 4 handles attached to the bottom part. (a) Figure 3. AIM-7 Container In Lifted Position For Drop Test - Note Banding of Container #### TABLE II #### INSTRUMENTATION FOR TESTING ITEM Accelerometers, Piezoelectric, Three-Mounted in Triaxial Configuration ENDEVCO Model 2233E Amplifiers, Charge Type, - Three ENDEVCO Model 2614 Oscilloscope, Storage Type TECKTRONIX Model 564 Power Supply, D.C. ENDEVCO Model 2622 Figure 4. AIM-7 Container in the Dropped Condition The data developed from the instrumented drop tests is displayed in Table III below: TABLE III INSTRUMENTED DROP TEST 36" DROP HEIGHT | Type of
Test | Cushioning
Material | Vert
Comp | Logitudinal
Component | Lateral
Comp | Resultant | |-----------------|------------------------|--------------|--------------------------|-----------------|----------------------| | | | G's | G's | G's | G's | | Edgewise | Polyethylene | 40 | 26 | 43 | $V_{4125} = 64.2$ | | Edgewise | Polyethylene | 56 | 40 | 30 | $\sqrt{5636} = 75$ | | Cornerwise | Polyethylene | 8 | 18 | 8 | $\sqrt{452} = 21.2$ | | Cornerwise | Polyethylene | 42 | 6 | 6 | $\sqrt{1836} = 42.8$ | | Cornerwise | Polyethylene | 42 | 5 | 9 | $\sqrt{1870} = 43.2$ | | Cornerwise | Polyethylene | 22 | 7 | 12 | $\sqrt{677} = 26$ | | Edgewise | Polyurethane | 16 | 12 | 8 | $\sqrt{464} = 21.5$ | | Edgewise | Polyurethane | 18 | 12 | 8 | $\sqrt{532} = 23$ | | Cornerwise | Polyurethane | 10 | 7 | 8 | $\sqrt{213} = 14.5$ | | Cornerwise | Polyurethane | 18 | 7 | 13 | $\sqrt{542} = 23.3$ | | Cornerwise | Polyurethane | 15 | 10 | 11 | $\sqrt{446} = 21$ | | Cornerwise | Polyurethane | 10 | 17 | 10 | $\sqrt{489} = 22$ | The maximum G's allowable for AIM-7 missile is 30 G's. The three inch polyethylene cushioning gave results that were above 30 G's and was not an acceptable cushioning. The three inch polyurethane cushioning gave results below 24 G's and this cushioning is satisfactory for protection of the item. The corners of the container were crushed, but not sufficiently to be considered a failure. It was decided that all containers should be reinforced with two layers of fiberglass/polyester resin. #### PENDULUM IMPACT TEST To determine the ability of the containers to resist horizontal impacts, and to determine the ability of the restraining devices to protect the contents when the container is impacted, Federal Test Method Std No. 101B, Method 5012 was conducted. Figure 1 shows the 2 pcf polyethylene foam pads (2" thick, 10" diameter) in place at the ends of the missile. Each end was subjected to an impact velocity of seven feet per second. The container and its contents were not damaged. #### NON-INSTRUMENTED DROP TESTS The evaluation program was continued on several containers without monitoring the shock loads with electronic instrumentation. The AIM-7 containers and item were packaged using polyurethane foams pads as described in the instrumented test. The CNU-100 container was designed using a simulated item as a mold. Figure 5 is a photograph of the item in the container. Figure 6 is a photograph of the closed container. Plastic strapping was used to close the container. Table IV gives a summary of the characteristics of the containers and the results of the tests at room temperature and -40°F. All containers passed the edgewise and corner drop tests. Figures 7 and 8 show cross-sections of the container. The bottom corners were damaged by the drop test. The degree of damage was not considered sufficient to designate the test results as a failure. #### DEFICIENCIES OBSERVED ON THE CONTAINERS The chopped fiberglass fragment ends protruded through the skin coating causing handling of the containers to be hazardous to personnel since unprotected hands could be easily cut or scratched. The protruding fiberglass ends should be eliminated. The corners of the container should be reinforced with either a stronger foam or fiberglass cloth/polyester resin to prevent any damage from crushing. The forklift entries should be positioned so as to match the forklift times location. Figure 5. CNU-100 Missile in Container Figure 6. CNU-100 Container in Closed Condition TABLE IV CONTAINER TESTING (NON-INSTRUMENTED) 36" DROP HEIGHT CORNERS REINFORCED WITH 2 LAYERS FIBERGLASS CLOTH/POLYESTER | | | EPOXY | F/P* | EMPTY | | | CONTAI | NER IMP | CONTAINER IMPACT LOCATION | NOI | | | |---------------|----------------------------------|-------|---------|------------|--------|-------|--------|---------|---------------------------|---------|---------|--| | | TYPE | FOAM | SKIN | CONT | W | EDGE- | EDGE- | | | | | | | | OF | DNSTY | W | WT | OF | WISE | WISE | CORNER | CORNER CORNER CORNER | CORNER | CORNER | | | CONTAINER NO. | CONT. | PCF | LBS | LBS | ITEM | (1-2) | (3-4) | - | 2 | 3 | 4 | COMMENTS | | ROOM TEI | ROOM TEMPERATURE TESTING | TESTI | ğ | , | • | | | 169136 | AIM-7 | 4.2 | 35.7 | 116.2 | 150 | Pass | Pass | Pass | Crushed Crushed Crushed | Crushed | Crushed | Fig 8 shows typical
Crushing of Corners | | 1,000 | 7.7.6 | • | 7 45 | 0 211 | ,
, | 0 | 0 | Dago | o
C | שטאפ | Dace | Slight Fracture Lines | | / 57601 | LARGE | 7 | | | 27 | 200 | 200 | 2 | ;
; | 3 | 3 | No Skin Separation. | | | | | | | | | | | | | | | | 169154 | AIM-7 | 3.4 | 50.4 | 107.6 | 150 | Pass | Pass | Pass | Pass | Pass | Pass | Fracture Marks Only -
No Separation. | | | | | | | | | | | | | | | | 169151 | CNU-100 | 9.9 | 59.3 | 136.9 | 260 | Pass | Pass | Pass | Pass | Pass | Pass | Fracture Marks Cmly -
No Separation. | | | | | | | | | | | | | | | | COLD TE | COLD TEMPERATURE TESTING (-40°F) | TESTI | NG (-40 | °F) | | | | | | | | | | 169154 | AIM-7 | 3.4 | 50.4 | 50.4 107.6 | 150 | Pass | Pass | Pass | Pass | Pass | Pass | Some Abrasion Marks | | | LARGE | | | | | | | | | | | | *FIBERGLASS/POLYESTER Figure 7. Cross-Section of Container Showing the Foam and Fiberglass/Polyester Skins Figure 8. Close-up of the Above Showing the Crushed Corners of the Container #### COST EFFECTIVENESS A very significant objective of the program was to provide cost effectiveness in the manufacture of small as well as large quantities of containers. For a small number of containers the cost effectiveness of the manufacturing system is dependent on inexpensive molds such as plywood. The manufacturing of a large number of containers is dependent more on the minimizing of labor by mechanization. The higher cost of the required metal molds can be amortized over a large quantity of containers. The Monsanto epoxy foam manufacturing system requires only plywood molds for low volume production of containers. For larger quantities fiberglass, or sheet metal is adequate. The rotomolded polyethylene container filled with 2 pcf polyurethane foam requires considerably more expensive steel molds. Table V shows the estimated costs of containers produced by four types of manufacturing systems. Establishing the relative cost effectiveness of the manufacturing systems was complicated by the fact that the recommended Monsanto system is new and no precedents have been established for production quantities. Table VI gives the estimated costs of equipment for the four container manufacturing systems. The polyurethane foam and steel container manufacturing systems were included for comparative purposes. The polyurethane foam process is very similar to the epoxy foam system. The Monsanto epoxy and the polyurethane foam systems offer savings in other areas that are difficult to evaluate, such as lessening of skilled labor requirements, and reduction in the inventory of packaging materials by the use of one set (two components) of chemical liquids instead of the multiplicity of materials now used in packaging of items. Other aspects that present a potential for cost savings are the reduction of shipping costs resulting from the weight reduction of containers, improved standardization of container design, and the capability of manufacturing containers on site. With advancements in the technology of polyurethane foam and coatings and the many formulations that are becoming available, the potential for developing a more practical and cost effective manufacturing system is becoming a greater possibility. Related investigations in polyurethane technology show that polyurethane foam is competitive in cost, has improved physical properties over epoxy foam, the same low mold cost and is adaptable to a simplified manufac- TABLE V COST EFFECTIVENESS (Estimated) | CONTAINER SYSTEM | COST (EACH) QUANTITY OF: 47,000 | COST (EACH)
1000 | COST (EACH)
100 | COST (EACH) | |---|---------------------------------|---------------------|--------------------|-------------| | CNU-100 - Rotomolded
Polyethylene, cavities
filled with 2 pcf
polyurethane | *09\$ | 06\$ | \$120 | \$200 | | CNU-100 - Monsanto
Epoxy Foam - Fiberglass
Coated | \$9\$ | \$70 | \$ 75 | \$ 80 | | CNU-100 - Polyurethane
Foam** | 09\$ | \$65 | \$ 70 | \$ 75 | | CNU-100 - Steel Container** | \$105 | \$125 | \$150 | \$190 | *Production Cost (Actual). **The Polyurethane Foam and Steel Container were added for comparative purposes only. # TABLE VI EQUIPMENT FOR MAXUFACTURING CNU-100 CONTAINERS ESTIMATED | Rotomolded Polyethylene | Rotomolding Equipment
Oven
Misc | | \$55,000
20,000
5,000 | |---|--|-------|-----------------------------| | | | TOTAL | \$80,000 | | Monsanto Epoxy Foam
Manufacturing System | Oakes Dispensing Equipment
Tanks, Valves, Misc. | | \$10,000 | | | | TOTAL | \$15,000 | | Polyurethane Foam
Manufacturing System | Foaming Equipment
Misc | | \$ 4,000 | | | | TOTAL | \$ 5,000 | | Steel Container
Manufacturing System | Fixtures, Metal Forming and Welding Equipment | | \$80,000 | turing system. The polyurethane foam dispensing equipment required is approximately the same in cost as the Oakes equipment used with the epoxy foam. All ALCs now have the polyurethane foam dispensing equipment available. #### CONCLUSIONS The major objective of this development program: to determine the feasibility of a new cost effective plastic material and manufacturing system for the fabrication of both small and large numbers of shipping and packaging containers for military items has been attained. Specifically, the following was achieved: - a. A plastic material formulation of froth foam epoxy coated with polyester/fiberglass has been identified which can be manufactured in a cost effective manner into shipping and packaging containers. - b. A manufacturing process system was demonstrated for the fabrication of prototype containers. The system is simple, efficient, and requires relatively low cost tooling and equipment. - c. Containers (AIM-7 and CNU-100), that were fabricated with the recommended materials and manufacturing system, have met the test and evaluation requirements of Federal Test Method Std No. 101B, Method 5005 (Cornerwise Drop Test), Method 5008 (Edgewise Drop Test) and Method 5012 (Pendulum Impact Test). - d. The AIM-7 epoxy container cushioned with 1-1/2 pcf flexible polyurethane foam, MIL-P-26514, limited shock inputs to a level of 24 G's or less. The maximum specified rating for the item is 30 G's. These results indicate that items such as the AIM-7 can be cushioned and packaged successfully in this type of plastic foamed container system. #### RECOMMENDATIONS - a. It is recommended that the program of developing a simplified method of manufacturing specialized containers for missiles, and other high density items for production quantities be continued under separate project investigations. Further refinement and simplification of equipment and processes should be pursued. - b. It is recommended that polyurethane foam systems be further investigated as another container manufacturing system. #### DISTRIBUTION LIST | HQ USAF/LGTN | 1 | |---|----| | Defense Documentation Center | 3 | | Tobyhanna Army Depot/AMSTO-T | 1 | | AFSC/SUP | 1 | | OO-ALC/DSP | 2 | | OC-ALC/DSP | 2 | | SA-ALC/DSP | 2 | | SM-ALC/DSP | 2 | | WR-ALC/DSP | 2 | | JMPTC, Aberdeen Proving Grounds, MD 21005 | 2 | | AFALD/PT | 1 | | AFALD/PTPS | 20 | | AFALD/PTP Library | 10 | | Naval Supply Systems, Code 0321B, Wash DC 02376 | 1 | | Naval Log Engrg Grp, Cheatham Annex, Williamsburg, VA | 1 | | Naval Ship R&D Ctr, Code 2841, Annapolis, MD 21402 | 1 | | Monsanto Research Corp, Dayton Lab, Attn: V. Salyer | 1 | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Er ered) | REPO | RT DOCUMENTATION PAGE | | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |------------------------------|--|--|--| | EPORT NUMBER | 2. GOV | T ACCESSION NO. | | | TPS - Report No | 76-17 | | | | ITLE (and Subticle) | 1. 76-17 | | 5. TYPE OF REPORT & PERIOD COVERED | | | | T AND CONTRACTOR AND A MARKET TO A MARKET THE AND MARKE | 1 | | Test and Evalu | ation Results of the Mor | nsanto | | | | | | 6. PERFORMING CRG. REPORT NUMBER | | T. P. | Abanda magang magang
Magang magang | THE CHARLES OF THE PARTY AND ADDRESS PA | PTPS Report No. 76-17 | | AUTHOR(a) | | | 8. CONTRACT OR GRANT NUMBER(s) | | PAUL ROBBINS | | | | | PERFORMING ORGANI | ZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | James I. | AREA & WORK UNIT NUMBERS | | AFALD/PTPS
WPAFB OH 45433 | 3 | (/6 | AFPEA Project No74-P7-16 | | CONTROLLING OFFIC | E NAME AND ADDRESS | | 12 REPORT DATE | | | | | // July 1976 | | AFALD/PTPS | | | NUMBER OF PAGES | | WPAFB OH 45433 | | | 20 (2) do b- | | MONITORING AGENC | Y NAME & ADDRESS(II different from C | ontrolling Cffice) | 15. SECURITY CLASS. (of this report) | | | | | INICI I CCITATA | | | | | UNCLASSIFIED 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | SCHEDULE | | DISTRIBUTION STATE | MENT (of this Report) | | | | | LIMITED to U.S. Governmen | nt agonaics | TEST 5 OCT 18/6 | | | military hardware. Other | | | | | AFALD/PTPS, Wright-Pat | _ | | | R., AFPEA AH | | cerson Arb, | 01110 43433. | | (4.) | | | | | DISTRIBUTION STATE | EMENT (of the abstract entered in Block | 20 If different fee | om Report) | SUPPLEMENTARY NO | OTES | · | KEY WORDS (Continue | on reverse side if necessary and identi | ly by block number |) | | Container | Polyurethane Foam | AIMS-7 Mi | ssile | | Plastics | Polyethylene Foam | CNU-100 B | omb Dispenser | | Foams | Polyester/Fiberglass | Packaging | Container System | | Foam Froth | Test & Evaluation | Manufactu | ring | | Epoxy Foam | Cushioning | | | | ABSTRACT (Continue | on reverse side if necessary and identif | ly by block number) | | | rototype conta | iners, developed and fu | rnished by I | Monsanto Research Corperation | | | | | ccording to Federal Test | | | | | Method 5008 (Edgewise Drop | | | | | e containers met these require- | | | | | -26514 polyurethane foam pro- | | | | | (The maximum allowable was | | | | | e cheaper and simple than | | | ontainer manufacturing m | | | | | DITION OF I NOV 65 IS OBSOLETE | | 1167 | |) 1 JAN 73 1473 E | 22 | UNCL | ASSIFIED 4050 | | \ | | SECURITY CL | ASSIFICATION OF THIS PAGE (When Date Entered | | | | | | #### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) equipment. Further development is recommended into other promising methods and materials such as the polyurethane foam methods and technology.